

2024 中考数学新定义及探究题专题 《二次函数及新定义》 (学生版)

【类型 1 二次函数问题中的新定义问题】

1. (2023 春·山东济南·九年级统考期末) 新定义: 若一个点的纵坐标是横坐标的 2 倍, 则称这个点为二倍点. 若二次函数 $y = x^2 - 2x + c$ (c 为常数) 在 $-1 < x < 4$ 的图象上存在两个二倍点, 则 c 的取值范围是 ()

- A. $-5 < c < 4$ B. $0 < c < 1$ C. $-5 < c < 1$ D. $0 < c < 4$

2. (2023 春·湖北咸宁·九年级统考期中) 定义: 我们将顶点的横坐标和纵坐标互为相反数的二次函数称为“互异二次函数”. 若互异二次函数的对称轴为直线 $x=1$ 且图象经过点 $(-1, 0)$, 则这个互异二次函数的二次项系数是 ()

- A. $\frac{1}{2}$ B. $\frac{1}{4}$ C. 1 D. -1

3. (2023 春·广西南宁·九年级统考期中) 新定义: 在平面直角坐标系中, 对于点 $P(m, n)$ 和点 $P'(m, n')$, 若满足 $m \geq 0$ 时, $n' = n - 4$; $m < 0$ 时, $n' = -n$, 则称点 $P'(m, n')$ 是点 $P(m, n)$ 的限变点. 例如: 点 $P_1(2, 5)$ 的限变点是 $P'_1(2, 1)$, 点 $P_2(-2, 3)$ 的限变点是 $P'_2(-2, -3)$. 若点 $P(m, n)$ 在二次函数 $y = -x^2 + 4x + 2$ 的图象上, 则当 $-1 \leq m \leq 3$ 时, 其限变点 P' 的纵坐标 n' 的取值范围是 ()

- A. $-2 \leq n' \leq 2$ B. $1 \leq n' \leq 3$ C. $1 \leq n' \leq 2$ D. $-2 \leq n' \leq 3$

4. (2023 春·湖南长沙·九年级长沙市开福区青竹湖湘一外国语学校校考期末) 定义: 我们不妨把纵坐标是横坐标 2 倍的点称为“青竹点”. 例如: 点 $(1, 2)$ 、 $(-2.5, -5)$ 都是“青竹点”. 显然, 函数 $y = x^2$ 的图象上有两个“青竹点”: $(0, 0)$ 和 $(2, 4)$.

(1) 下列函数中, 函数图象上存在“青竹点”的, 请在横线上打“√”, 不存在“青竹点”的, 请打“×”.

- ① $y = 2x - 1$ _____; ② $y = -x^2 + 1$ _____; ③ $y = x^2 + 2$ _____.

(2) 若抛物线 $y = -\frac{1}{2}x^2 - m + 1$ (m 为常数) 上存在两个不同的“青竹点”, 求 m 的取值范围;

(3) 若函数 $y = \frac{1}{4}x^2 + (b - c + 2)x + a + c - 3$ 的图象上存在唯一的一个“青竹点”, 且当

$-1 \leq b \leq 2$ 时, a 的最小值为 c , 求 c 的值.

5. (2023 春·江苏泰州·九年级统考期中) 定义: 两个二次项系数之和为 1 , 对称轴相同, 且图像与 y 轴交点也相同的二次函数互为友好同轴二次函数. 例如: $y = 2x^2 + 4x - 5$ 的友好同轴二次函数为 $y = -x^2 - 2x - 5$.

(1) 函数 $y = \frac{1}{4}x^2 - 2x + 3$ 的友好同轴二次函数为_.

(2) 当 $-1 \leq x \leq 4$ 时, 函数 $y = (1 - a)x^2 - 2(1 - a)x + 3$ ($a \neq 0$ 且 $a \neq 1$) 的友好同轴二次函数有最大值为 5 , 求 a 的值.

(3) 已知点 $(m, p), (m, q)$ 分别在二次函数 $y_1 = ax^2 + 4ax + c$ ($a > \frac{1}{2}$ 且 $a \neq 1$) 及其友好同轴二次函数 y_2 的图像上, 比较 p, q 的大小, 并说明理由.

6. (2023 春·浙江金华·九年级校考期中) 定义: 若抛物线 $y=ax^2+bx+c$ 与 x 轴两交点间的距离为 4, 称此抛物线为定弦抛物线.

(1) 判断抛物线 $y=x^2+2x-3$ 是否是定弦抛物线, 请说明理由;

(2) 当一定弦抛物线的对称轴为直线 $x=1$, 且它的图像与坐标轴的交点间的连线所围成的图形是直角三角形, 求该抛物线的表达式;

(3) 若定弦抛物线 $y=x^2+bx+c$ ($b<0$) 与 x 轴交于 A 、 B 两点 (A 在 B 左边), 当 $2\leq x\leq 4$ 时, 该抛物线的最大值与最小值之差等于 OB 之间的距离, 求 b 的值.

7. (2023 春·浙江·九年级期末) 定义: 若抛物线 $y_1 = a_1(x+h)^2 + k_1$ 与抛物线

$y_2 = a_2(x+h)^2 + k_2$. 同时满足 $a_2 = -4a_1$ 且 $k_2 = -\frac{1}{4}k_1$, 则称这两条抛物线是一对“共轭抛物线”.

(1) 已知抛物线 $y_1 = -\frac{1}{4}x^2 + bx + c$ 与 $y_2 = x^2 - 2x - 3$ 是一对共轭抛物线, 求 y_1 的解析式;

(2) 如图 1, 将一副边长为 $4\sqrt{2}$ 的正方形七巧板拼成图 2 的形式, 若以 BC 中点为原点, 直线 BC 为 x 轴建立平面直角坐标系, 设经过点 A , E , D 的抛物线为 y_1 , 经过 A 、 B 、 C 的抛物线为 y_2 , 请立接写出 y_1 、 y_2 的解析式并判断它们是否为一对共轭抛物线.

图1

图2

8. (2023 春·湖南长沙·九年级校联考期末) 定义: 如果抛物线 $y = ax^2 + bx + c (a \neq 0)$ 与 x 轴交于点 $A(x_1, 0)$, $B(x_2, 0)$, 那么我们把线段 AB 叫做雅礼弦, AB 两点之间的距离 l 称为抛物线的雅礼弦长.

(1) 求抛物线 $y = x^2 - 2x - 3$ 的雅礼弦长;

(2) 求抛物线 $y = x^2 + (n+1)x - 1 (1 \leq n < 3)$ 的雅礼弦长的取值范围;

(3) 设 m, n 为正整数, 且 $m \neq 1$, 抛物线 $y = x^2 + (4 - mt)x - 4mt$ 的雅礼弦长为 l_1 , 抛物线 $y = -x^2 + (t - n)x + nt$ 的雅礼弦长为 l_2 , $s = l_1^2 - l_2^2$, 试求出 s 与 t 之间的函数关系式, 若不论 t 为何值, $s \geq 0$ 恒成立, 求 m, n 的值.

9. (2023 春·河南濮阳·九年级统考期中) 小明在课外学习时遇到这样一个问题: 定义: 如果二次函数 $y = a_1x^2 + b_1x + c_1 (a_1 \neq 0)$ 与 $y = a_2x^2 + b_2x + c_2 (a_2 \neq 0)$ 满足 $a_1 + a_2 = 0, b_1 = b_2, c_1 + c_2 = 0$, 则称这两个函数互为“旋转函数”. 求函数 $y = x^2 - 3x - 2$ 的“旋转函数”.

小明是这样思考的: 由函数 $y = x^2 - 3x - 2$ 可知, $a_1 = 1, b_1 = -3, c_1 = -2$, 根据 $a_1 + a_2 = 0, b_1 = b_2, c_1 + c_2 = 0$, 求出 a_2, b_2, c_2 , 就能确定这个函数的“旋转函数”.

请参考小明的方法解决下面问题:

(1) 直接写出函数 $y = x^2 - 3x - 2$ 的“旋转函数” ;

(2) 若函数 $y = -x^2 + \frac{4}{3}mx - 2$ 与 $y = x^2 - 2nx + n$ 互为“旋转函数”, 求 $(m+n)^{2020}$ 的值;

(3) 已知函数 $y = \frac{1}{2}(x-1)(x+4)$ 的图象与 x 轴交于点 A, B 两点 (A 在 B 的左边), 与 y 轴交于点 C , 点 A, B, C 关于原点的对称点分别是 A_1, B_1, C_1 , 试证明经过点 A_1, B_1, C_1 的二次函数与函数

$y = \frac{1}{2}(x-1)(x+4)$ 互为“旋转函数”

10. (2023 春·山西大同·九年级统考期中) 请阅读下列材料, 并完成相应的任务:

定义: 我们把自变量为 x 的二次函数 $y = ax^2 + bx + c$ 与 $y = ax^2 - bx + c$ ($a \neq 0, b \neq 0$) 称

为一对“亲密函数”, 如 $y = 5x^2 - 3x + 2$ 的“亲密函数”是 $y = 5x^2 + 3x + 2$.

任务:

(1) 写出二次函数 $y = x^2 + 3x - 4$ 的“亲密函数”: _____;

(2) 二次函数 $y = x^2 + 3x - 4$ 的图像与 x 轴交点的横坐标为 1 和 -4 , 它的“亲密函数”的图像与 x 轴交点的横坐标为 _____, 猜想二次函数 $y = ax^2 + bx + c$ ($b^2 - 4ac > 0$) 的图像与 x 轴

交点的横坐标与其“亲密函数”的图像与 x 轴交点的横坐标之间的关系是 _____;

(3) 二次函数 $y = x^2 + bx - 2021$ 的图像与 x 轴交点的横坐标为 1 和 -2021 , 请利用 (2) 中的结论直接写出二次函数 $y = 4x^2 - 2bx - 2021$ 的图像与 x 轴交点的横坐标.

【类型 2 二次函数与一次函数综合问题中的新定义问题】

1. (2023 春·九年级课时练习) 定义: 由 a, b 构造的二次函数 $y = ax^2 + (a + b)x + b$ 叫做一次函数 $y = ax + b$ 的“滋生函数”, 一次函数 $y = ax + b$ 叫做二次函数 $y = ax^2 + (a + b)x + b$ 的“本源函数” (a, b 为常数, 且 $a \neq 0$). 若一次函数 $y = ax + b$ 的“滋生函数”是 $y = ax^2 - 3x + a + 1$, 那么二次函数 $y = ax^2 - 3x + a + 1$ 的“本源函数”是_____.

2. (2023 春·浙江湖州·九年级统考期中) 定义: 如果函数图象上存在横、纵坐标相等的点, 则称该点为函数的不动点. 例如, 点 $(1, 1)$ 是函数 $y = -2x + 3$ 的不动点. 已知二次函数 $y = x^2 + 2(b + 2)x + b^2$ (b 是实数).

(1) 若点 $(-1, -1)$ 是该二次函数的一个不动点, 求 b 的值;

(2) 若该二次函数始终存在不动点, 求 b 的取值范围.

3. (2023·安徽·模拟预测) 已知函数 $y_1 = 2kx + k$ 与函数 $y_2 = x^2 - 2x + 3$, 定义“和函数” $y = y_1 + y_2$.

(1) 若 $k = 2$, 则“和函数” $y =$ _____;

(2) 若“和函数” $y = x^2 + bx - 2$, 则 $k =$ _____, $b =$ _____;

(3) 若该“和函数” y 的顶点在直线 $y = -x$ 上, 求 k .

4. (2023·北京·模拟预测) 城市的许多街道是相互垂直或平行的, 因此, 往往不能沿直线行走到达目的地, 只能按直角拐弯的方式行走. 可以按照街道的垂直和平行方向建立平面直角

坐标系 xOy , 对两点 $A(x_1, y_1)$ 和 $B(x_2, y_2)$, 用以下方式定义两点间距离:

$$d(A, B) = |x_1 - x_2| + |y_1 - y_2|$$

图①

图②

(1) ①已知点 $A(-2, 1)$, 则 $d(O, A) =$ _____.

②函数 $y = -2x + 4 (0 \leq x \leq 2)$ 的图象如图①所示, B 是图象上一点, $d(O, B) = 3$, 求点 B 的坐标.

(2) 函数 $y = x^2 - 5x + 7 (x \geq 0)$ 的图象如图②所示, D 是图象上一点, 求 $d(O, D)$ 的最小值及对应的点 D 的坐标.

5. (2023 春·上海·九年级上海市民办新复兴初级中学校考期中) 我们定义 $【a, b, c】$ 为函数 $y = ax^2 + bx + c$ 的“特征数”，如：函数 $y = 2x^2 - 3x + 5$ 的“特征数”是 $【2, -3, 5】$ ，函数 $y = x + 2$ 的“特征数”是 $【0, 1, 2】$

(1) 若一个函数的“特征数”是 $【1, -4, 1】$ ，将此函数图像先向左平移 2 个单位，再向上平移 1 个单位，得到一个图像对应的函数“特征数”是_____；

(2) 将“特征数”是 $【0, -\frac{\sqrt{3}}{3}, -1】$ 的图像向上平移 2 个单位，得到一个新函数，这个函数的解析式是_____；

(3) 在 (2) 中，平移前后的两个函数图像分别与 y 轴交于 A 、 B 两点，与直线 $x = -\sqrt{3}$ 分别交于 D 、 C 两点，在给出的平面直角坐标系中画出图形，并求出以 A 、 B 、 C 、 D 四点为顶点的四边形的面积；

(4) 若 (3) 中的四边形与“特征数”是 $【1, -2b, b^2 + \frac{1}{2}】$ 的函数图像有交点，求满足条件的实数 b 的取值范围.

6. (2023 春·福建龙岩·九年级校考期末) 定义: 对于给定的两个函数, 任取自变量 x 的一个值, 当 $x < 0$ 时, 它们对应的函数值互为相反数; 当 $x \geq 0$ 时, 它们对应的函数值相等. 我们称

这样的两个函数互为相关函数. 例如: 一次函数 $y = x - 1$, 它的相关函数为

$$y = \begin{cases} -x + 1 & (x < 0) \\ x - 1 & (x \geq 0) \end{cases}$$

(1) 已知点 $A(-2, 1)$ 在一次函数 $y = ax - 3$ 的相关函数的图象上时, 求 a 的值.

(2) 已知二次函数 $y = -x^2 + 4x - \frac{1}{2}$. 当点 $B(m, \frac{5}{2})$ 在这个函数的相关函数的图象上时, 求 m 的值.

7. (2023 春·江苏南通·九年级统考期末) 定义: 若图形 M 与图形 N 有且只有两个公共点, 则称图形 M 与图形 N 互为“双联图形”, 即图形 M 是图形 N 的“双联图形”, 图形 N 是图形 M 的“双联图形”.

图 1

图 2

备用图

(1) 若直线 $y = -x + b$ 与抛物线 $y = x^2 + 1$ 互为“双联图形”, 且直线 $y = -x + b$ 不是双曲线

$y = \frac{1}{x}$ 的“双联图形”, 求实数 b 的取值范围;

(2) 如图 2, 已知 $A(-2, 0)$, $B(4, 0)$, $C(1, 3)$ 三点. 若二次函数 $y = a(x+1)^2 + 3$ 的图象与 $\triangle ABC$

互为“双联图形”, 直接写出 a 的取值范围.

8. (2023 春·北京·九年级北京市第三中学校考期中) 定义: 在平面直角坐标系中, 图形 G 上点 $P(x, y)$ 的纵坐标 y 与其横坐标 x 的差 $y - x$ 称为 P 点的“坐标差”, 而图形 G 上所有点的“坐标差”中的最大值称为图形 G 的“特征值”.

(1) ①点 $A(1, 3)$ 的“坐标差”为 _____;

②抛物线 $y = -x^2 + 3x + 3$ 的“特征值”为 _____;

(2) 某二次函数 $y = -x^2 + bx + c$ ($c \neq 0$) 的“特征值”为 1, 点 $B(m, 0)$ 与点 C 分别是此二次函数的图象与 x 轴和 y 轴的交点, 且点 B 与点 C 的“坐标差”相等.

①直接写出 $m =$ _____; (用含 c 的式子表示)

②求 b 的值.

9. (2023 春·北京·九年级人大附中校考期中) 对某一个函数给出如下定义: 若存在实数 $M > 0$, 对于任意的函数值 y , 都满足 $-M \leq y \leq M$, 则称这个函数是有界函数, 在所有满足条件的 M 中, 其最小值称为这个函数的边界值. 例如, 如图中的函数是有界函数, 其边界值是 1.

备用图

备用图

(1)直接写出有界函数 $y = 2x + 1(-4 < x \leq 2)$ 的边界值;

(2)已知函数 $y = 2x^2 + bx + c(m \leq x \leq n, m < n)$ 是有界函数,且边界值为3,直接写出 $n - m$ 的最大值;

(3)将函数 $y = 2x^2(-1 \leq x \leq k, k \geq 0)$ 的图象向下平移 k 个单位,得到的函数的边界值是 t ,直接写出 k 的取值范围,使得 $\frac{3}{2} \leq t \leq 2$.

10. (2023 春·湖南长沙·九年级校考期中)若定义:若一个函数图像上存在纵坐标是横坐标2倍的点,则把该函数称为“明德函数”,该点称为“明德点”,例如:“明德函数” $y = x + 1$,其“明德点”为(1, 2).

(1)①判断:函数 $y = 2x + 3$ _____ “明德函数”(填“是”或“不是”);

②函数 $y = x^2$ 的图像上的明德点是 _____;

(2)若抛物线 $y = (m - 1)x^2 + mx + \frac{1}{4}m$ 上有两个“明德点”,求 m 的取值范围;

(3)若函数 $y = x^2 + (m - k + 2)x + \frac{n}{4} - \frac{k}{2}$ 的图像上存在唯一的一个“明德点”,且当

$-1 \leq m \leq 3$ 时, n 的最小值为 k ,求 k 的值.

【类型3 二次函数与几何图形综合问题中的新定义问题】

1. (2023春·四川绵阳·九年级统考期末) 定义: 我们将顶点的横坐标和纵坐标互为相反数的二次函数称为“互异二次函数”. 如图, 在正方形 $OABC$ 中, 点 $A(0,2)$, 点 $C(2,0)$, 则互异二次函数 $y = (x - m)^2 - m$ 与正方形 $OABC$ 有交点时 m 的最大值和最小值分别是 ()

- A. 4, -1 B. $\frac{5-\sqrt{17}}{2}$, -1 C. 4, 0 D. $\frac{5+\sqrt{17}}{2}$, -1

2. (2023春·山东济南·九年级统考期末) 定义: 关于 x 轴对称且对称轴相同的两条抛物线叫作“同轴对称抛物线”. 例如: $y_1 = (x - 1)^2 - 2$ 的“同轴对称抛物线”为 $y_2 = -(x - 1)^2 + 2$.

(1) 请写出抛物线 $y_1 = (x - 1)^2 - 2$ 的顶点坐标_; 及其“同轴对称抛物线” $y_2 = -(x - 1)^2 + 2$ 的顶点坐标_;

(2) 求抛物线 $y = -2x^2 + 4x + 3$ 的“同轴对称抛物线”的解析式.

(3) 如图, 在平面直角坐标系中, 点 B 是抛物线 $L: y = ax^2 - 4ax + 1$ 上一点, 点 B 的横坐标为 1, 过点 B 作 x 轴的垂线, 交抛物线 L 的“同轴对称抛物线”于点 C , 分别作点 B 、 C 关于抛物线对称轴对称的点 B' 、 C' , 连接 BC 、 CC' 、 $B'C'$ 、 BB' .

①当四边形 $BB'C'C$ 为正方形时, 求 a 的值.

②当抛物线 L 与其“同轴对称抛物线”围成的封闭区域内 (不包括边界) 共有 11 个横、纵坐标均为整数的点时, 直接写出 a 的取值范围.

3. (2023 春·北京门头沟·九年级大峪中学校考期中) 定义: 对于平面直角坐标系 xOy 上的点 $P(a, b)$ 和抛物线 $y = x^2 + ax + b$, 我们称 $P(a, b)$ 是抛物线 $y = x^2 + ax + b$ 的相伴点, 抛物线 $y = x^2 + ax + b$ 是点 $P(a, b)$ 的相伴抛物线. 如图, 已知点 $A(-2, -2)$, $B(4, -2)$, $C(1, 4)$.

(1) 点 A 的相伴抛物线的解析式为 _____; 过 A, B 两点的抛物线 $y = x^2 + ax + b$ 的相伴点坐标为 _____;

(2) 设点 $P(a, b)$ 在直线 AC 上运动:

① 点 $P(a, b)$ 的相伴抛物线的顶点都在同一条抛物线 Ω 上, 求抛物线 Ω 的解析式.

② 当点 $P(a, b)$ 的相伴抛物线的顶点落在 $\triangle ABC$ 内部时, 请直接写出 a 的取值范围.

4. (2023 春·浙江绍兴·九年级校联考期中) 定义: 如图 1, 抛物线 $y = ax^2 + bx + c (a \neq 0)$ 与 x 轴交于 A, B 两点, 点 P 在该抛物线上 (P 点与 A, B 两点不重合), 如果 $\triangle ABP$ 中 PA 与 PB 两条边的三边满足其中一边是另一边 $2\sqrt{2}$ 倍, 则称点 P 为抛物线 $y = ax^2 + bx + c (a \neq 0)$ 的“好”点.

(1) 命题: $P(0, 3)$ 是抛物线 $y = -x^2 + 2x + 3$ 的“好”点. 该命题是_____ (真或假) 命题.

(2) 如图 2, 已知抛物线 $C: y = ax^2 + bx (a < 0)$ 与 x 轴交于 A, B 两点, 点 $P(1, 2)$ 是抛物线 C 的“好”点, 求抛物线 C 的函数表达式.

(3) 在 (2) 的条件下, 点 Q 在抛物线 C 上, 求满足条件 $S_{\triangle ABQ} = S_{\triangle ABP}$ 的 Q 点 (异于点 P) 的坐标.

5. (2023·安徽安庆·九年级统考期末) 在平面直角坐标系中, 我们定义直线 $y=ax-a$ 为抛物线 $y=ax^2+bx+c$ (a, b, c 为常数, $a \neq 0$) 的“梦想直线”; 有一个顶点在抛物线上, 另有一个顶点

在 y 轴上的三角形为其“梦想三角形”. 已知抛物线 $y=-\frac{2\sqrt{3}}{3}x^2 - \frac{4\sqrt{3}}{3}x + 2\sqrt{3}$ 与其“梦想直线”交于 A, B 两点 (点 A 在点 B 的左侧), 与 x 轴负半轴交于点 C .

(1) 填空: 该抛物线的“梦想直线”的解析式为_____, 点 A 的坐标为_____, 点 B 的坐标为_____.

(2) 如图, 点 M 为线段 CB 上一动点, 将 $\triangle ACM$ 以 AM 所在直线为对称轴翻折, 点 C 的对称点为 N , 若 $\triangle AMN$ 为该抛物线的“梦想三角形”, 求点 M 的坐标.

6. (2023 春·湖南长沙·九年级统考期中) 定义: 在线段 MN 上存在点 P、Q 将线段 MN 分为相等的三部分, 则称 P、Q 为线段 MN 的三等分点.

已知一次函数 $y = -x + 3$ 的图象与 x、y 轴分别交于点 M、N, 且 A、C 为线段 MN 的三等分点 (点 A 在点 C 的左边).

(1) 直接写出点 A、C 的坐标;

(2) ①二次函数的图象恰好经过点 O、A、C, 试求此二次函数的解析式;

②过点 A、C 分别作 AB、CD 垂直 x 轴于 B、D 两点, 在此抛物线 O、C 之间取一点 P (点 P 不与 O、C 重合) 作 $PF \perp x$ 轴于点 F, PF 交 OC 于点 E, 是否存在点 P 使得 $AP = BE$? 若存在, 求出点 P 的坐标? 若不存在, 试说明理由;

(3) 在 (2) 的条件下, 将 $\triangle OAB$ 沿 AC 方向移动到 $\triangle O'A'B'$ (点 A' 在线段 AC 上, 且不与

C 重合), $\triangle O'A'B'$ 与 $\triangle OCD$ 重叠部分的面积为 S, 试求当 $S = \frac{3}{8}$ 时点 A' 的坐标.

图1

图2

图3

7. (2023 春·安徽合肥·九年级统考期中) 定义: 在平面直角坐标系中, 图形 G 上点 $P(x, y)$ 的纵坐标 y 与其横坐标 x 的差 $y - x$ 称为点 P 的“坐标差”, 而图形 G 上所有点的“坐标差”中的最大值称为图形 G 的“特征值”.

(1) 求点 $A(2, 1)$ 的“坐标差”和抛物线 $y = -x^2 + 3x + 4$ 的“特征值”.

(2) 某二次函数 $y = -x^2 + bx + c$ ($c \neq 0$) 的“特征值”为 -1 , 点 B 与点 C 分别是此二次函数的图象与 x 轴和 y 轴的交点, 且点 B 与点 C 的“坐标差”相等, 求此二次函数的解析式.

(3) 如图所示, 二次函数 $y = -x^2 + px + q$ 的图象顶点在“坐标差”为 2 的一次函数的图象上, 四边形 $DEFO$ 是矩形, 点 E 的坐标为 $(7, 3)$, 点 O 为坐标原点, 点 D 在 x 轴上, 当二次函数 $y = -x^2 + px + q$ 的图象与矩形的边有四个交点时, 求 p 的取值范围.

8. (2023·浙江杭州·九年级统考期中) 新定义：我们把两个面积相等但不全等的三角形叫做偏等积三角形.

(1) 初步尝试

如图 1, 已知等腰直角 $\triangle ABC$, $\angle ACB=90^\circ$, 请将它分成两个三角形, 使它们成为偏等积三角形.

(2) 理解运用

如图 2, 已知 $\triangle ACD$ 为直角三角形, $\angle ADC=90^\circ$, 以 AC , AD 为边向外作正方向 $ACFB$ 和正方形 $ADGE$, 连接 BE , 求证: $\triangle ACD$ 与 $\triangle ABE$ 为偏等积三角形.

(3) 综合探究

如图 3, 二次函数 $y=\frac{1}{2}x^2-\frac{3}{2}x-5$ 的图象与 x 轴交于 A , B 两点, 与 y 轴交于点 C , 在二次函数的图象上是否存在一点 D , 使 $\triangle ABC$ 与 $\triangle ABD$ 是偏等积三角形? 若存在, 请求出点 D 的坐标; 若不存在, 请说明理由.

9. (2023 春·江西赣州·九年级统考期末) 我们给出如下定义: 在平面直角坐标系 xOy 中, 如果一条抛物线平移后得到的抛物线经过原抛物线的顶点, 那么这条抛物线叫做原抛物线的过顶抛物线.

如下图, 抛物线 F_2 都是抛物线 F_1 的过顶抛物线, 设 F_1 的顶点为 A , F_2 的对称轴分别交 F_1 、 F_2 于点 D 、 B , 点 C 是点 A 关于直线 BD 的对称点.

图1

图2

(1) 如图 1, 如果抛物线 $y=x^2$ 的过顶抛物线为 $y=ax^2+bx$, $C(2, 0)$, 那么

① $a=$ _, $b=$ _.

② 如果顺次连接 A 、 B 、 C 、 D 四点, 那么四边形 $ABCD$ 为 ()

A. 平行四边形 B. 矩形 C. 菱形 D. 正方形

(2) 如图 2, 抛物线 $y=ax^2+c$ 的过顶抛物线为 F_2 , $B(2, c-1)$. 求四边形 $ABCD$ 的面积.

(3) 如果抛物线 $y = \frac{1}{3}x^2 - \frac{2}{3}x + \frac{7}{3}$ 的过顶抛物线是 F_2 , 四边形 $ABCD$ 的面积为 $2\sqrt{3}$, 请直接写出点 B 的坐标.

10. (2023 春·江西赣州·九年级校考期末) 定义: 在平面直角坐标系中, 抛物线 $y = ax^2 + bx + c$ ($a \neq 0$) 与直线 $y = m$ 交于点 A、C (点 C 在点 A 右边) 将抛物线 $y = ax^2 + bx + c$ 沿直线 $y = m$ 翻折, 翻折前后两抛物线的顶点分别为点 B、D. 我们将两抛物线之间形成的封闭图形称为惊喜线, 四边形 ABCD 称为惊喜四边形, 对角线 BD 与 AC 之比称为惊喜度

(Degree of surprise), 记作 $|D| = \frac{BD}{AC}$.

(1) 图①是抛物线 $y = x^2 - 2x - 3$ 沿直线 $y = 0$ 翻折后得到惊喜线. 则点 A 坐标____, 点 B 坐标____, 惊喜四边形 ABCD 属于所学过的哪种特殊平行四边形____, $|D|$ 为____.

(2) 如果抛物线 $y = m(x - 1)^2 - 6m$ ($m > 0$) 沿直线 $y = m$ 翻折后所得惊喜线的惊喜度为 1, 求 m 的值.

(3) 如果抛物线 $y = (x - 1)^2 - 6m$ 沿直线 $y = m$ 翻折后所得的惊喜线在 $m - 1 \leq x \leq m + 3$ 时, 其最高点的纵坐标为 16, 求 m 的值并直接写出惊喜度 $|D|$

2024 中考数学新定义及探究题专题 《二次函数及新定义》（解析版）

【类型 1 二次函数问题中的新定义问题】

1. (2023 春·山东济南·九年级统考期末) 新定义: 若一个点的纵坐标是横坐标的 2 倍, 则称这个点为二倍点. 若二次函数 $y = x^2 - 2x + c$ (c 为常数) 在 $-1 < x < 4$ 的图象上存在两个二倍点, 则 c 的取值范围是 ()

- A. $-5 < c < 4$ B. $0 < c < 1$ C. $-5 < c < 1$ D. $0 < c < 4$

【答案】D

【分析】由点的纵坐标是横坐标的 2 倍可得二倍点在直线 $y = 2x$ 上, 由 $-1 < x < 4$ 可得二倍点所在 AB 的端点坐标, 结合图象, 通过求抛物线与线段的交点求解.

【详解】解: 由题意可得二倍点所在直线为 $y = 2x$,

将 $x = -1$ 代入 $y = 2x$ 得 $y = -2$,

将 $x = 4$ 代入 $y = 2x$ 得 $y = 8$,

设 $A(-1, -2)$, $B(4, 8)$, 如图,

联立 $y = 2x$ 与 $y = x^2 - 2x + c$, 得方程 $x^2 - 2x + c = 2x$,

即 $x^2 - 4x + c = 0$

\because 抛物线与直线 $y = 2x$ 有两个交点,

$\therefore \Delta = 4^2 - 4c > 0$,

解得 $c < 4$,

当直线 $x = -1$ 和直线 $x = 4$ 与抛物线交点在点 A , B 上方时, 抛物线与线段 AB 有两个交点,

把 $x = -1$ 代入 $y = x^2 - 2x + c$, 得 $y = 3 + c$,

把 $x = 4$ 代入 $y = x^2 - 2x + c$, 得 $y = 8 + c$,

$$\therefore \begin{cases} 3 + c > -2 \\ 8 + c > 8 \end{cases},$$

解得 $c > 0$,

$$\therefore 0 < c < 4.$$

故选 D.

【点睛】 本题考查二次函数图象与正比例函数图象的交点问题，解题关键掌握函数与方程及不等式的关系，将代数问题转化为图形问题求解.

2. (2023 春·湖北咸宁·九年级统考期中) 定义：我们将顶点的横坐标和纵坐标互为相反数的二次函数称为“互异二次函数”. 若互异二次函数的对称轴为直线 $x=1$ 且图象经过点 $(-1, 0)$, 则这个互异二次函数的二次项系数是 ()

A. $\frac{1}{2}$

B. $\frac{1}{4}$

C. 1

D. -1

【答案】 B

【分析】 根据函数的对称轴和互异二次函数的特点计算即可；

【详解】 由题可知：此函数的横坐标与纵坐标互为相反数，且对称轴为直线 $x=1$ 且图象经过

点 $(-1, 0)$, 设此函数为 $y = ax^2 + bx + c$,

$$\therefore \begin{cases} -\frac{b}{2a} = 1 \\ 0 = a - b + c \\ -1 = a + b + c \end{cases}, \text{ 解得: } \begin{cases} a = \frac{1}{4} \\ b = -\frac{1}{2} \\ c = -\frac{3}{4} \end{cases},$$

\therefore 此函数的二次项系数为 $\frac{1}{4}$;

故选 B.

【点睛】 本题主要考查了二次函数的性质，准确计算是解题的关键.

3. (2023 春·广西南宁·九年级统考期中) 新定义：在平面直角坐标系中，对于点 $P(m, n)$ 和点 $P'(m, n')$, 若满足 $m \geq 0$ 时, $n' = n - 4$; $m < 0$ 时, $n' = -n$, 则称点 $P'(m, n')$ 是点 $P(m, n)$ 的限变点. 例如：点 $P_1(2, 5)$ 的限变点是 $P'_1(2, 1)$, 点 $P_2(-2, 3)$ 的限变点是 P'_2

$(-2, -3)$. 若点 $P(m, n)$ 在二次函数 $y = -x^2 + 4x + 2$ 的图象上, 则当 $-1 \leq m \leq 3$ 时, 其限变点 P' 的纵坐标 n' 的取值范围是 ()

- A. $-2 \leq n' \leq 2$ B. $1 \leq n' \leq 3$ C. $1 \leq n' \leq 2$ D. $-2 \leq n' \leq 3$

【答案】 D

【分析】 根据新定义得到当 $m \geq 0$ 时, $n' = -m^2 + 4m + 2 - 4 = -(m-2)^2 + 2$, 在 $0 \leq m \leq 3$ 时, 得到 $-2 \leq n' \leq 2$; 当 $m < 0$ 时, $n' = m^2 - 4m - 2 = (m-2)^2 - 6$, 在 $-1 \leq m < 0$ 时, 得到 $-2 \leq n' \leq 3$, 即可得到限变点 P' 的纵坐标 n' 的取值范围是 $-2 \leq n' \leq 3$.

【详解】 解: 由题意可知,

当 $m \geq 0$ 时, $n' = -m^2 + 4m + 2 - 4 = -(m-2)^2 + 2$,

\therefore 当 $0 \leq m \leq 3$ 时, $-2 \leq n' \leq 2$,

当 $m < 0$ 时, $n' = m^2 - 4m - 2 = (m-2)^2 - 6$,

\therefore 当 $-1 \leq m < 0$ 时, $-2 < n' \leq 3$,

综上, 当 $-1 \leq m \leq 3$ 时, 其限变点 P' 的纵坐标 n' 的取值范围是 $-2 \leq n' \leq 3$,

故选: D.

【点睛】 本题主要考查了二次函数图象上点的坐标特征, 解题的关键是根据限变点的定义得到 n' 关于 m 的函数.

4. (2023 春·湖南长沙·九年级长沙市开福区青竹湖湘一外国语学校校考期末) 定义: 我们不妨把纵坐标是横坐标 2 倍的点称为“青竹点”. 例如: 点 $(1, 2)$ 、 $(-2.5, -5)$ 都是“青竹点”. 显然, 函数 $y = x^2$ 的图象上有两个“青竹点”: $(0, 0)$ 和 $(2, 4)$.

(1) 下列函数中, 函数图象上存在“青竹点”的, 请在横线上打“√”, 不存在“青竹点”的, 请打“×”.

① $y = 2x - 1$ _____; ② $y = -x^2 + 1$ _____; ③ $y = x^2 + 2$ _____.

(2) 若抛物线 $y = -\frac{1}{2}x^2 - m + 1$ (m 为常数) 上存在两个不同的“青竹点”, 求 m 的取值范围;

(3) 若函数 $y = \frac{1}{4}x^2 + (b - c + 2)x + a + c - 3$ 的图象上存在唯一的一个“青竹点”, 且当 $-1 \leq b \leq 2$ 时, a 的最小值为 c , 求 c 的值.

【答案】 (1) ×; √; ×

$$(2) m < 3$$

$$(3) c = \frac{3}{2}$$

【分析】(1) 根据“青一函数”的定义直接判断即可；

(2) 根据题意得出关于 x 的一元二次方程，再根据根的判别式得出关于 m 的不等式，即可求解；

(3) 根据题意得出关于 x 的一元二次方程，再根据根的判别式得出关于 a 的二次函数，利用二次函数最值求解即可。

【详解】(1) 解：①令 $2x - 1 = 2x$ ，方程无解，

∴函数 $y = 2x - 1$ 图像上不存在“青竹点”，故答案为：×；

$$②令 -x^2 + 1 = 2x,$$

$$\text{解得：} x_1 = -1 + \sqrt{2}, x_2 = -1 - \sqrt{2},$$

∴函数 $y = -x^2 + 1$ 图像上存在“青竹点”， $(-1 + \sqrt{2}, -2 + 2\sqrt{2})$ 和 $(-1 - \sqrt{2}, -2 - 2\sqrt{2})$ ，故

答案为：√；

$$③令 x^2 + 2 = 2x, \text{ 方程无解,}$$

∴函数 $y = x^2 + 2$ 图像上不存在“青竹点”，故答案为：×；

$$(2) \text{ 解：由题意得 } -\frac{1}{2}x^2 - m + 1 = 2x,$$

$$\text{整理，得 } x^2 + 4x + 2m - 2 = 0,$$

∴抛物线 $y = -\frac{1}{2}x^2 - m + 1$ (m 为常数) 上存在两个不同的“青竹点”，

$$\therefore \Delta = 4^2 - 4(2m - 2) > 0,$$

$$\text{解得 } m < 3;$$

(3) 解：由题意得 $\frac{1}{4}x^2 + (b-c+2)x + a+c-3 = 2x$

整理，得 $x^2 + 4(b-c)x + 4(a+c-3) = 0$

\therefore 函数 $y = \frac{1}{4}x^2 + (b-c+2)x + a+c-3$ 的图像上存在唯一的一个“青竹点”，

$\therefore \Delta = [4(b-c)]^2 - 4 \times 1 \times 4(a+c-3) = 0$

整理，得 $a = (b-c)^2 - c + 3$

\therefore 当 $b = c$ 时， a 的最小值为 $3 - c$ ，

\therefore 当 $-1 \leq b \leq 2$ 时， a 的最小值为 c ，

$\therefore 3 - c = c$

$\therefore c = \frac{3}{2}$ ，

【点睛】本题属于函数背景下新定义问题，主要考查二次函数的性质，二次函数与一元二次方程的关系，解题关键是掌握二次函数图象与系数的关系，掌握二次函数与方程的关系，一元二次方程根的判别式。

5. (2023 春·江苏泰州·九年级统考期中) 定义：两个二次项系数之和为 1 ，对称轴相同，且图像与 y 轴交点也相同的二次函数互为友好同轴二次函数. 例如： $y = 2x^2 + 4x - 5$ 的友好同轴二次函数为 $y = -x^2 - 2x - 5$.

(1) 函数 $y = \frac{1}{4}x^2 - 2x + 3$ 的友好同轴二次函数为 $\underline{\hspace{2cm}}$.

(2) 当 $-1 \leq x \leq 4$ 时，函数 $y = (1-a)x^2 - 2(1-a)x + 3$ ($a \neq 0$ 且 $a \neq 1$) 的友好同轴二次函数有最大值为 5 ，求 a 的值.

(3) 已知点 $(m, p), (m, q)$ 分别在二次函数 $y_1 = ax^2 + 4ax + c$ ($a > \frac{1}{2}$ 且 $a \neq 1$) 及其友好同轴二次函数 y_2 的图像上，比较 p, q 的大小，并说明理由.

【答案】(1) $y = \frac{3}{4}x^2 - 6x + 3$;

(2) $a = \frac{1}{4}$ 或 -2 ;

(3) 当 $m = -4$ 或 $m = 0$ 时, $p = q$; 当 $m < -4$ 或 $m > 0$ 时, $p > q$; 当 $-4 < m < 0$ 时, $p < q$

【分析】(1) 根据友好同轴二次函数的定义, 找出 $y = \frac{1}{4}x^2 - 2x + 3$ 的友好同轴二次函数即可;

(2) 根据友好同轴二次函数的定义, 找出 $y = (1-a)x^2 - 2(1-a)x + 3$ 的友好同轴二次函数, 判断函数图像开口方向, 利用函数的对称轴和自变量范围进行最大值讨论;

(3) 先根据友好同轴二次函数的定义, 找出 $y_1 = ax^2 + 4ax + c$ 的友好同轴二次函数, 再把两点代入 p, q , 作差后比较大小, 为含参数 a 的二次不等式, 求解 m 的范围即可.

【详解】(1) 设友好同轴二次函数为 $y = ax^2 + bx + c (a \neq 0)$,

由函数 $y = \frac{1}{4}x^2 - 2x + 3$ 可知,

对称轴为直线 $x = -\frac{-2}{2 \times \frac{1}{4}} = 4$, 与 y 轴交点为 $(0, 3)$,

$\therefore a = 1 - \frac{1}{4} = \frac{3}{4}$, $c = 3$, 对称轴为直线 $x = -\frac{b}{2 \times \frac{3}{4}} = 4$,

$\therefore b = -6$,

\therefore 友好同轴二次函数为 $y = \frac{3}{4}x^2 - 6x + 3$;

(2) 由函数 $y = (1-a)x^2 - 2(1-a)x + 3 (a \neq 0 \text{ 且 } a \neq 1)$ 可求得,

该函数的友好同轴二次函数为 $y = ax^2 - 2ax + 3 = a(x-1)^2 + 3 - a$;

① 当 $a > 0$ 时, $x = 4$ 时, $y_{\max} = a(4-1)^2 + 3 - a = 8a + 3 = 5$,

解得: $a = \frac{1}{4}$;

②当 $a < 0$ 时, $x = 1$ 时, $y_{\max} = a(1-1)^2 + 3 - a = 3 - a = 5$,

解得: $a = -2$;

综上所述, $a = \frac{1}{4}$ 或 -2 ;

(3) 由函数 $y_1 = ax^2 + 4ax + c (a > \frac{1}{2} \text{ 且 } a \neq 1)$ 可求得,

该函数的友好同轴二次函数为 $y_2 = (1-a)x^2 + 4(1-a)x + c$,

把 $(m, p), (m, q)$ 分别代入 y_1, y_2 可得,

$$p = am^2 + 4am + c, \quad q = (1-a)m^2 + 4(1-a)m + c,$$

则 $p - q = am^2 + 4am + c - [(1-a)m^2 + 4(1-a)m + c] = (2a-1)m^2 + 4(2a-1)m$,

$$\because a > \frac{1}{2},$$

$$\therefore (2a-1) > 0,$$

①当 $p - q > 0$ 时, $p > q$, 即 $(2a-1)m^2 + 4(2a-1)m > 0$,

$$m^2 + 4m > 0,$$

解得: $m < -4$ 或 $m > 0$;

②当 $p - q < 0$ 时, $p < q$, 即 $(2a-1)m^2 + 4(2a-1)m < 0$,

$$m^2 + 4m < 0,$$

解得: $-4 < m < 0$;

③当 $p - q = 0$ 时, $p = q$, 即 $(2a-1)m^2 + 4(2a-1)m = 0$,

$$m^2 + 4m = 0,$$

解得: $m = -4$ 或 $m = 0$;

综上所述, 当 $m = -4$ 或 $m = 0$ 时, $p = q$;

当 $m < -4$ 或 $m > 0$ 时, $p > q$;

当 $-4 < m < 0$ 时, $p < q$.

【点睛】 本题考查二次函数的性质以及新定义问题, 掌握二次函数的基本性质以及研究手段, 准确根据题意求出符合要求的友好同轴二次函数是解题关键.

6. (2023 春·浙江金华·九年级校考期中) 定义: 若抛物线 $y = ax^2 + bx + c$ 与 x 轴两交点间的距离为 4, 称此抛物线为定弦抛物线.

(1) 判断抛物线 $y = x^2 + 2x - 3$ 是否是定弦抛物线, 请说明理由;

(2) 当一定弦抛物线的对称轴为直线 $x = 1$, 且它的图像与坐标轴的交点间的连线所围成的图形是直角三角形, 求该抛物线的表达式;

(3) 若定弦抛物线 $y = x^2 + bx + c$ ($b < 0$) 与 x 轴交于 A 、 B 两点 (A 在 B 左边), 当 $2 \leq x \leq 4$ 时, 该抛物线的最大值与最小值之差等于 OB 之间的距离, 求 b 的值.

【答案】 (1) 是定弦抛物线, 理由见解析

$$(2) \quad y = -\frac{\sqrt{3}}{3}(x+1)(x-3) \quad \text{或} \quad y = \frac{\sqrt{3}}{3}(x+1)(x-3)$$

$$(3) \quad b = -4 \quad \text{或} \quad -\frac{28}{3}$$

【分析】 (1) 令 $y = 0$, 求出与 x 轴的交点坐标, 可判断;

(2) 分开口向上向下讨论, 利用定弦抛物线的定义和对称轴可求出与 x 轴交点坐标, 用相似求出与 y 轴交点坐标, 代入可得答案;

(3) 根据对称轴和所给范围分情况讨论即可.

【详解】 (1) 解: 当 $y = 0$ 时, $x^2 + 2x - 3 = 0$,

解得: $x_1 = 1, x_2 = -3$,

则 $|x_1 - x_2| = 4$,

即该抛物线是定弦抛物线;

(2): 当该抛物线开口向下时, 如图所示.

∵该定弦抛物线的对称轴为直线 $x=1$,

设 $C(m,0), D(n,0)$

则
$$\begin{cases} n-m=4 \\ n+m=2 \end{cases}$$

解得:
$$\begin{cases} m=-1 \\ n=3 \end{cases}$$

∴ $C(-1, 0), D(3, 0)$,

∵ $\triangle CED$ 为直角三角形

∴由题意可得 $\angle CED=90^\circ$,

∴ $EO \perp CD$,

∴ $\triangle CEO \sim \triangle EDO$,

∴ $OE^2 = OC \cdot OD = 3$,

∴ $E(0, \sqrt{3})$

设该定弦抛物线表达式为 $y=a(x+1)(x-3)$,

把 $E(0, \sqrt{3})$ 代入求得 $a=-\frac{\sqrt{3}}{3}$

∴该定弦抛物线表达式为 $y=-\frac{\sqrt{3}}{3}(x+1)(x-3)$,

当该抛物线开口向上时,

同理可得该定弦抛物线表达式为 $y=\frac{\sqrt{3}}{3}(x+1)(x-3)$,

∴综上所述，该定弦抛物线表达式为 $y = -\frac{\sqrt{3}}{3}(x+1)(x-3)$ 或 $y = \frac{\sqrt{3}}{3}(x+1)(x-3)$ ；

(3) 解：若 $-\frac{b}{2} \leq 2$ ，则在 $2 \leq x \leq 4$ 中，

当 $x=4$ 时该定弦抛物线取最大值，当 $x=2$ 时该定弦抛物线取最小值。

$$\therefore 16+4b+c - (4+2b+c) = -\frac{b}{2} + 2,$$

解得： $b = -4$ ，

$$\therefore -\frac{b}{2} \leq 2,$$

∴ $b \geq -4$ ，即 $b = -4$ ，

若 $2 \leq -\frac{b}{2} \leq 3$ ，则在 $2 \leq x \leq 4$ 中，

当 $x=4$ 时该定弦抛物线取最大值，当 $x = -\frac{b}{2}$ 时该定弦抛物线取最小值。

$$\therefore 16+4b+c - \frac{4c-b^2}{4} = -\frac{b}{2} + 2,$$

解得： $b_1 = -4$ ， $b_2 = -14$ ，

$$\therefore 2 \leq -\frac{b}{2} \leq 3,$$

∴ $-6 \leq b \leq -4$ ，

∴ $b_1 = -4$ ， $b_2 = -14$ (舍去)，

若 $3 < -\frac{b}{2} \leq 4$ ，则在 $2 \leq x \leq 4$ 中，

当 $x=2$ 时该定弦抛物线取最大值，当 $x = -\frac{b}{2}$ 时该定弦抛物线取最小值。

$$\therefore 4+2b+c - \frac{4c-b^2}{4} = -\frac{b}{2} + 2,$$

解得： $b = -5 \pm \sqrt{17}$ ，

$$\therefore 3 < -\frac{b}{2} \leq 4,$$

$$\therefore -8 \leq b < -6,$$

$$\therefore b = -5 \pm \sqrt{17} \text{ 不合题意, 舍去,}$$

$$\text{若 } -\frac{b}{2} > 4, \text{ 则在 } 2 \leq x \leq 4 \text{ 中,}$$

当 $x=2$ 时该定弦抛物线取最大值, 当 $x=4$ 时该定弦抛物线取最小值.

$$\therefore 4+2b+c-(16+4b+c) = -\frac{b}{2} + 2,$$

$$\text{解得: } b = -\frac{28}{3},$$

$$\therefore -\frac{b}{2} > 4,$$

$$\therefore b < -8,$$

$$\therefore b = -\frac{28}{3},$$

$$\therefore \text{综上所述 } b = -4 \text{ 或 } -\frac{28}{3}.$$

【点睛】 本题考查了二次函数的综合性质, 包括与 x 轴交点问题, 最值问题, 以及和相似的结合, 准确地理解定弦抛物线的定义以及分类讨论是解决本题的关键.

7. (2023 春·浙江·九年级期末) 定义: 若抛物线 $y_1 = a_1(x+h)^2 + k_1$ 与抛物线

$y_2 = a_2(x+h)^2 + k_2$. 同时满足 $a_2 = -4a_1$ 且 $k_2 = -\frac{1}{4}k_1$, 则称这两条抛物线是一对“共轭抛物线”.

(1) 已知抛物线 $y_1 = -\frac{1}{4}x^2 + bx + c$ 与 $y_2 = x^2 - 2x - 3$ 是一对共轭抛物线, 求 y_1 的解析式;

(2) 如图 1, 将一副边长为 $4\sqrt{2}$ 的正方形七巧板拼成图 2 的形式, 若以 BC 中点为原点, 直线 BC 为 x 轴建立平面直角坐标系, 设经过点 A, E, D 的抛物线为 y_1 , 经过 A, B, C 的抛物

线为 y_2 ，请立接写出 y_1 、 y_2 的解析式并判断它们是否为一对共轭抛物线。

图1

图2

【答案】(1) $y_1 = -\frac{1}{4}x^2 + \frac{1}{2}x + \frac{63}{4}$

(2) $y_1 = -\frac{1}{8}x^2 + 8$, $y_2 = \frac{1}{2}x^2 - 2$, y_1 、 y_2 是一对共轭抛物线

【分析】(1) 将 $y_2 = x^2 - 2x - 3$ 化作顶点式，可求出 a_2 ， h 和 k_2 的值，根据“共轭抛物线”的定义可求出 a_1 ， h 和 k_1 的值，进而求出 y_1 的解析式；

(2) 根据七巧板各个图形之间的关系可求出各个图形的边长，进而可表示点 A ， B ， C ， D ， E 的坐标，分别求出 y_1 和 y_2 的解析式，再根据“共轭抛物线”的定义可求解。

【详解】(1) 解： $y_2 = x^2 - 2x - 3 = (x - 1)^2 - 4$ ，

$\therefore a_2 = 1$ ， $h = -1$ ， $k_2 = -4$ ，

\therefore 抛物线 $y_1 = -\frac{1}{4}x^2 + bx + c$ 与 $y_2 = x^2 - 2x - 3$ 是一对共轭抛物线，

$\therefore a_1 = \frac{a_2}{-4} = -\frac{1}{4}$ ， $h = -1$ 且 $k_1 = -4k_2 = 16$ ，

$y_1 = -\frac{1}{4}(x - 1)^2 + 16 = -\frac{1}{4}x^2 + \frac{1}{2}x + \frac{63}{4}$ 。

(2) 解：如图，

由题意得， $DF = AF = 4\sqrt{2}$ ，则 $AG = GF = DG = GF = 4$ ， $EG = 2$ ， $HG = 2$ ， $BC = 4$ ， $OF = 2$ ，

\therefore 点 O 为 BC 的中点， $\therefore BO = OC = 2$ ，

$\therefore B(-2,0)$ ， $C(2,0)$ ， $A(-4,6)$ ， $D(4,6)$ ， $E(0,8)$ ，

\therefore 可设抛物线 $y_1 = a_1(x+4)(x-4) + 6$ ，与抛物线 $y_2 = a_2(x+2)(x-2)$ ，

$\therefore -16a_1 + 6 = 8$ ， $(-4+2)(-4-2)a_2 = 6$ ，解得： $a_1 = -\frac{1}{8}$ ， $a_2 = \frac{1}{2}$ ，

\therefore 抛物线 $y_1 = \frac{1}{8}(x+4)(x-4) + 6 = -\frac{1}{8}x^2 + 8$ ，

抛物线 $y_2 = \frac{1}{2}(x+2)(x-2) = \frac{1}{2}x^2 - 2$ ，

$\therefore a_1 = -\frac{1}{8}$ ， $h = 0$ ， $k_1 = 8$ ， $a_2 = \frac{1}{2}$ ， $h = 0$ ， $k_2 = -2$ ，

$\therefore -\frac{1}{8} \times (-4) = \frac{1}{2}$ ， $-\frac{1}{4} \times 8 = -2$ ，

\therefore 满足 $a_2 = -4a_1$ 且 $k_2 = -\frac{1}{4}k_1$ ，

$\therefore y_1$ 、 y_2 是一对共轭抛物线。

【点睛】本题属于二次函数的新定义类问题，主要考查利用待定系数法求函数表达式，二次函数的顶点式，一般式及交点式三种方式的变换，熟知相关运算是解题关键。

8. (2023 春·湖南长沙·九年级校联考期末) 定义：如果抛物线 $y = ax^2 + bx + c (a \neq 0)$ 与 x 轴交于点 $A(x_1, 0)$ ， $B(x_2, 0)$ ，那么我们把线段 AB 叫做雅礼弦， AB 两点之间的距离 l 称为抛物线

的雅礼弦长.

(1)求抛物线 $y = x^2 - 2x - 3$ 的雅礼弦长;

(2)求抛物线 $y = x^2 + (n+1)x - 1 (1 \leq n < 3)$ 的雅礼弦长的取值范围;

(3)设 m, n 为正整数, 且 $m \neq 1$, 抛物线 $y = x^2 + (4 - mt)x - 4mt$ 的雅礼弦长为 l_1 , 抛物线 $y = -x^2 + (t - n)x + nt$ 的雅礼弦长为 l_2 , $s = l_1^2 - l_2^2$, 试求出 s 与 t 之间的函数关系式, 若不论 t 为何值, $s \geq 0$ 恒成立, 求 m, n 的值.

【答案】(1)4

$$(2) 2\sqrt{2} \leq AB < 2\sqrt{5}$$

$$(3) m=2, n=2 \text{ 或 } m=4, n=1$$

【分析】(1) 根据定义求得抛物线与 x 轴的交点坐标即可求解;

(2) 根据 (1) 的方法求得 $AB = \sqrt{(n+1)^2 + 4}$, 根据 n 的范围, 即可求解.

(3) 根据题意, 分别求得 l_1, l_2 , 根据 $s = l_1^2 - l_2^2$, 求得出 s 与 t 之间的函数关系式, 根据 $s \geq 0$ 恒成立, 可得 $mn = 4$, 根据 m, n 为正整数, 且 $m \neq 1$, 即可求解.

【详解】(1) 解: $x^2 - 2x - 3 = 0$,

$$(x-3)(x+1) = 0,$$

$$\therefore x_1 = 3, x_2 = -1,$$

$$\therefore \text{雅礼弦长 } AB = 4;$$

$$(2) x^2 + (n+1)x - 1 = 0, A(x_1, 0)B(x_2, 0),$$

$$\therefore AB = |x_1 - x_2| = \sqrt{(x_1 + x_2)^2 - 4x_1x_2},$$

$$\therefore \Delta = (n+1)^2 + 4 > 0, \begin{cases} x_1 + x_2 = -(n+1) \\ x_1x_2 = -1 \end{cases},$$

$$\therefore AB = \sqrt{(n+1)^2 + 4},$$

$$\because 1 \leq n < 3,$$

$$\therefore \text{当 } n=1 \text{ 时, } AB \text{ 最小值为 } 2\sqrt{2},$$

$$\text{当 } n=3 \text{ 时, } AB \text{ 最大值小于 } 2\sqrt{5},$$

$$\therefore 2\sqrt{2} \leq AB < 2\sqrt{5};$$

$$(3) \text{ 由题意, 令 } y = x^2 + (4 - mt)x - 4mt = 0,$$

$$\therefore x_1 + x_2 = mt - 4, \quad x_1 x_2 = -4mt,$$

$$\text{则 } l_1^2 = (x_1 - x_2)^2 = (x_1 + x_2)^2 - 4x_1 x_2 = (mt + 4)^2,$$

$$\text{同理 } l_2^2 = (n + t)^2,$$

$$s = (mt + 4)^2 - (n + t)^2 = (m^2 - 1)t^2 + (8m - 2n)t + (16 - n^2),$$

$$\because m^2 - 1 \neq 0,$$

$$\therefore \text{要不论 } t \text{ 为何值, } S \geq 0 \text{ 恒成立,}$$

$$\text{即: } (m^2 - 1)t^2 + (8m - 2n)t + (16 - n^2) \geq 0 \text{ 恒成立,}$$

$$\text{由题意得: } m^2 - 1 > 0, \quad \Delta = (8m - 2n)^2 - 4(m^2 - 1)(16 - n^2) \leq 0,$$

$$\text{解得: } (mn - 4)^2 \leq 0, \quad mn = 4$$

$$\because m, n \text{ 为正整数, 且 } m \neq 1,$$

$$\text{则 } m=2, n=2 \text{ 或 } m=4, n=1.$$

【点睛】 本题考查了抛物线与坐标轴交点问题，一元二次方程根与系数的关系，综合运用以上知识是解题的关键。

9. (2023 春·河南濮阳·九年级统考期中) 小明在课外学习时遇到这样一个问题：定义：如果二次函数 $y = a_1x^2 + b_1x + c_1$ ($a_1 \neq 0$) 与 $y = a_2x^2 + b_2x + c_2$ ($a_2 \neq 0$) 满足 $a_1 + a_2 = 0$, $b_1 = b_2$, $c_1 + c_2 = 0$, 则称这两个函数互为“旋转函数”. 求函数 $y = x^2 - 3x - 2$ 的“旋转函数”.

小明是这样思考的：由函数 $y = x^2 - 3x - 2$ 可知, $a_1 = 1, b_1 = -3, c_1 = -2$, 根据 $a_1 + a_2 = 0, b_1 = b_2, c_1 + c_2 = 0$, 求出 a_2, b_2, c_2 , 就能确定这个函数的“旋转函数”.

请参考小明的方法解决下面问题：

(1)直接写出函数 $y=x^2-3x-2$ 的“旋转函数”__;

(2)若函数 $y=-x^2+\frac{4}{3}mx-2$ 与 $y=x^2-2nx+n$ 互为“旋转函数”, 求 $(m+n)^{2020}$ 的值;

(3)已知函数 $y=\frac{1}{2}(x-1)(x+4)$ 的图象与 x 轴交于点 A 、 B 两点 (A 在 B 的左边), 与 y 轴交于点 C , 点 A 、 B 、 C 关于原点的对称点分别是 A_1 、 B_1 、 C_1 , 试证明经过点 A_1 、 B_1 、 C_1 的二次函数与函数

$y=\frac{1}{2}(x-1)(x+4)$ 互为“旋转函数”

【答案】 (1) $y=-x^2-3x+2$;

(2)1

(3)见解析

【分析】 (1) 根据 $y=a_1x^2+b_1x+c_1$ ($a_1 \neq 0$, a_1, b_1, c_1 是常数) 与 $y=a_2x^2+b_2x+c_2$ ($a_2 \neq 0$, a_2, b_2, c_2 是常数) 满足 $a_1+a_2=0, b_1=b_2, c_1+c_2=0$, 则称这两个函数互为“旋转函数”, 可得 a_2, b_2, c_2 , 可得旋转函数;

(2) 根据 $y=a_1x^2+b_1x+c_1$ ($a_1 \neq 0$, a_1, b_1, c_1 是常数) 与 $y=a_2x^2+b_2x+c_2$ ($a_2 \neq 0$, a_2, b_2, c_2 是常数) 满足 $a_1+a_2=0, b_1=b_2, c_1+c_2=0$, 则称这两个函数互为“旋转函数”, 可得 a_2, b_2, c_2 , 根据负数奇数次幂是负数, 可得答案;

(3) 根据自变量与函数值的对应关系, 可得 A 、 B 、 C 的坐标, 根据关于原点对称的点横坐标互为相反数, 纵坐标互为相反数, 可得 A_1, B_1, C_1 , 根据待定系数法, 可得函数解析式; 根据 $y=a_1x^2+b_1x+c_1$ ($a_1 \neq 0$, a_1, b_1, c_1 是常数) 与 $y=a_2x^2+b_2x+c_2$ ($a_2 \neq 0$, a_2, b_2, c_2 是常数) 满足 $a_1+a_2=0, b_1=b_2, c_1+c_2=0$, 则称这两个函数互为“旋转函数”, 可得 a_2, b_2, c_2 , 可得旋转函数.

【详解】 (1) 解: 由 $y=x^2-3x-2$ 函数可知 $a_1=1, b_1=-3, c_1=-2$.

由 $a_1+a_2=0, b_1=b_2, c_1+c_2=0$, 得

$a_2=-1, b_2=-3, c_2=2$.

函数 $y=x^2+3x-2$ 的“旋转函数”为 $y=-x^2-3x+2$;

(2) 由 $y=-x^2+\frac{4}{3}mx-2$ 与 $y=x^2-2nx+n$ 互为“旋转函数”,

$$\text{得 } -2n = \frac{4}{3}m, \quad -2+n=0.$$

解得 $n=2, m=-3$.

当 $m=2, n=-3$ 时, $(m+n)^{2020} = (2-3)^{2020} = (-1)^{2020} = 1$;

$$(3) \because \text{当 } y=0 \text{ 时, } \frac{1}{2}(x-1)(x+4) = 0, \text{ 解得 } x=-1, x=4,$$

$\therefore A(-1, 0), B(4, 0)$.

当 $x=0$ 时, $y = \frac{1}{2} \times (-4) = -2$, 即 $C(0, -2)$.

由点 A, B, C 关于原点的对称点分别是 A_1, B_1, C_1 ,

得 $A_1(1, 0), B_1(-4, 0), C_1(0, 2)$.

设过点 A_1, B_1, C_1 的二次函数 $y = a(x+1)(x-4)$, 将 $C_1(0, 2)$ 代入,

$$\text{解得 } a = -\frac{1}{2},$$

\therefore 过点 A_1, B_1, C_1 的二次函数 $y = -\frac{1}{2}(x+1)(x-4) = -\frac{1}{2}x^2 + \frac{3}{2}x + 2$

$$\text{而 } y = \frac{1}{2}(x-1)(x+4) = \frac{1}{2}x^2 + \frac{3}{2}x - 2$$

$$\therefore a_1 + a_2 = 0, \quad b_1 = b_2, \quad c_1 + c_2 = 0,$$

\therefore 经过点 A_1, B_1, C_1 的二次函数与函数 $y = \frac{1}{2}(x-1)(x+4)$ 互为“旋转函数”.

【点睛】 本题考查了二次函数的综合题: 熟练掌握关于原点对称的两点的坐标特征; 会求二次函数图象与坐标轴的交点和待定系数法求二次函数解析式; 对新定义的理解能力.

10. (2023 春·山西大同·九年级统考期中) 请阅读下列材料, 并完成相应的任务:

定义: 我们把自变量为 x 的二次函数 $y = ax^2 + bx + c$ 与 $y = ax^2 - bx + c$ ($a \neq 0, b \neq 0$) 称

为一对“亲密函数”, 如 $y = 5x^2 - 3x + 2$ 的“亲密函数”是 $y = 5x^2 + 3x + 2$.

任务:

(1) 写出二次函数 $y = x^2 + 3x - 4$ 的“亲密函数”: _____;

(2) 二次函数 $y = x^2 + 3x - 4$ 的图像与 x 轴交点的横坐标为 1 和 -4 ，它的“亲密函数”的图像与 x 轴交点的横坐标为_____，猜想二次函数 $y = ax^2 + bx + c$ ($b^2 - 4ac > 0$) 的图像与 x 轴交点的横坐标与其“亲密函数”的图像与 x 轴交点的横坐标之间的关系是_____；

(3) 二次函数 $y = x^2 + bx - 2021$ 的图像与 x 轴交点的横坐标为 1 和 -2021 ，请利用 (2) 中的结论直接写出二次函数 $y = 4x^2 - 2bx - 2021$ 的图像与 x 轴交点的横坐标。

【答案】(1) $y = x^2 - 3x - 4$ ；(2) 4 和-1；互为相反数；(3) 二次函数 $y = 4x^2 - 2bx - 2021$

的图像与 x 轴交点的横坐标为 $-\frac{1}{2}$ 和 $\frac{2021}{2}$

【分析】(1) 根据二次函数 $y = x^2 + 3x - 4$ 的“亲密函数”定义把一次项系数变为相反数即可；

(2) 利用“亲密函数”建立 $y=0$ 时方程，解方程，得出“亲密函数”与 x 轴交点横坐标，与原函数与 x 轴交点横坐标比较，得出规律即可；

(3) 先将函数变形，发现与“亲密函数”类似，根据原函数与 x 轴交点横坐标得出“亲密函数”与 x 轴交点横坐标，利用 $2x$ 等于交点横坐标，求出 x 得出所求函数与 x 轴的交点横坐标即可。

【详解】解：(1) 二次函数 $y = x^2 + 3x - 4$ 的“亲密函数”为 $y = x^2 - 3x - 4$ ，

故答案为： $y = x^2 - 3x - 4$ ；

(2) $x^2 - 3x - 4 = 0$ ，解得 $x = 4, x = -1$ ，

它的“亲密函数”的图像与 x 轴交点的横坐标为 4 和-1，

\therefore 二次函数 $y = ax^2 + bx + c$ ($b^2 - 4ac > 0$) 的图像与 x 轴交点的横坐标与其“亲密函数”的

图像与 x 轴交点的横坐标之间的关系是互为相反数；

故答案为 4 和-1；互为相反数；

(3) $y = 4x^2 - 2bx - 2021 = (2x)^2 - b(2x) - 2021$ ，

\therefore 二次函数 $y = x^2 + bx - 2021$ 的图像与 x 轴交点的横坐标为 1 和 -2021 ，

\therefore 二次函数 $y = x^2 - bx - 2021$ 的图像与 x 轴交点的横坐标为-1 和 2021 ，

$$\therefore y = 4x^2 - 2bx - 2021 = (2x)^2 - b(2x) - 2021$$

图像与 x 轴交点的横坐标为 -1 和 2021 ,

$$\therefore 2x = -1, 2x = 2021,$$

$$\therefore x = -\frac{1}{2}, x = \frac{2021}{2},$$

$$\therefore \text{二次函数 } y = 4x^2 - 2bx - 2021 \text{ 的图像与 } x \text{ 轴交点的横坐标为 } -\frac{1}{2} \text{ 和 } \frac{2021}{2}.$$

【点睛】 本题考查新定义函数，仔细阅读题目，抓住实质，抛物线与 x 轴交点横坐标和一元二次方程的根，利用“亲密函数”变形得出新函数图像与 x 轴的交点横坐标是解题关键。

【类型 2 二次函数与一次函数综合问题中的新定义问题】

1. (2023 春·九年级课时练习) 定义：由 a, b 构造的二次函数 $y = ax^2 + (a+b)x + b$ 叫做一次函数 $y = ax + b$ 的“滋生函数”，一次函数 $y = ax + b$ 叫做二次函数 $y = ax^2 + (a+b)x + b$ 的“本源函数” (a, b 为常数，且 $a \neq 0$)。若一次函数 $y = ax + b$ 的“滋生函数”是 $y = ax^2 - 3x + a + 1$ ，那么二次函数 $y = ax^2 - 3x + a + 1$ 的“本源函数”是_____。

【答案】 $y = -2x - 1$

【分析】 由“滋生函数”和“本源函数”的定义，运用待定系数法求出函数 $y = ax^2 - 3x + a + 1$ 的本源函数。

【详解】 解：由题意得
$$\begin{cases} -3 = a + b \\ a + 1 = b \end{cases}$$

$$\begin{cases} a = -2 \\ b = -1 \end{cases}$$

解得

$$\therefore \text{函数 } y = ax^2 - 3x + a + 1 \text{ 的本源函数是 } y = -2x - 1.$$

故答案为： $y = -2x - 1$.

【点睛】 本题考查新定义运算下的一次函数和二次函数的应用，解题关键是充分理解新定义“本源函数”。

2. (2023 春·浙江湖州·九年级统考期中) 定义：如果函数图象上存在横、纵坐标相等的点，

则称该点为函数的不动点. 例如, 点 $(1, 1)$ 是函数 $y = -2x + 3$ 的不动点. 已知二次函数 $y = x^2 + 2(b+2)x + b^2$ (b 是实数).

(1) 若点 $(-1, -1)$ 是该二次函数的一个不动点, 求 b 的值;

(2) 若该二次函数始终存在不动点, 求 b 的取值范围.

【答案】 (1) $1 + \sqrt{3}$ 或 $1 - \sqrt{3}$

(2) $b \geq -\frac{3}{4}$

【分析】 (1) 根据“不动点”定义, 建立方程求解即可;

(2) 根据不动点的定义求出函数, 再根据判别式计算即可.

【详解】 (1) 解: 依题意把点 $(-1, -1)$ 代入解析式 $y = x^2 + 2(b+2)x + b^2$,

得 $-1 = 1 - 2(b+2) + b^2$, 化简得: $b^2 - 2b - 2 = 0$, 解得: $b_1 = 1 + \sqrt{3}, b_2 = 1 - \sqrt{3}$;

(2) 解: 设点 (t, t) 是函数 $y = x^2 + 2(b+2)x + b^2$ 的一个不动点,

则有 $t = t^2 + 2(b+2)t + b^2$, 化简得, $t^2 + (2b+3)t + b^2 = 0$,

\therefore 关于 t 的方程有实数解,

$\therefore \Delta = (2b+3)^2 - 4b^2 \geq 0$, 解得: $b \geq -\frac{3}{4}$.

【点睛】 本题考查了二次函数与新定义“不动点”应用, 涉及解一元二次方程、一元二次方程根的情况与判别式等知识, 解题的关键是理解并利用新定义解决问题.

3. (2023·安徽·模拟预测) 已知函数 $y_1 = 2kx + k$ 与函数 $y_2 = x^2 - 2x + 3$, 定义“和函数” $y = y_1 + y_2$.

(1) 若 $k = 2$, 则“和函数” $y =$ _____;

(2) 若“和函数” $y = x^2 + bx - 2$, 则 _____, _____;

(3) 若该“和函数” y 的顶点在直线 $y = -x$ 上, 求 k .

【答案】(1) $x^2 + 2x + 5$.

(2) -5 , -12 .

(3) $k = 3$ 或 -1 .

【分析】(1) 将 $k = 2$ 代入函数 $y_1 = 2kx + k$ 中得出函数 $y_1 = 4x + 2$, 再利用 $y = y_1 + y_2$ 即可得出结论;

(2) y 的解析式为 $y = y_1 + y_2 = x^2 + (2k - 2)x + k + 3$, 又 $y = x^2 + bx - 2$, 利用两者相等即可得出结论;

(3) 先得出和函数 $y = y_1 + y_2 = x^2 + (2k - 2)x + k + 3 = (x + k - 1)^2 - k^2 + 3k + 2$,

进而根据顶点在直线 $y = -x$ 上得出 $-k^2 + 3k + 2 = -(k - 1)$, 即可得出结论.

【详解】(1) 解: 当 $k = 2$ 时, $y_1 = 2kx + k = 4x + 2$,

\therefore 函数 $y_2 = x^2 - 2x + 3$, 此时和函数 $y = y_1 + y_2$,

$\therefore y = 4x + 2 + x^2 - 2x + 3 = x^2 + 2x + 5$,

故答案为: $x^2 + 2x + 5$.

(2) 解: \therefore 函数 $y_1 = 2kx + k$ 与函数 $y_2 = x^2 - 2x + 3$, 和函数 $y = y_1 + y_2$,

\therefore 和函数 y 的解析式为 $y = y_1 + y_2 = x^2 + (2k - 2)x + k + 3$,

\therefore 和函数 y 的解析式为 $y = x^2 + bx - 2$,

$\therefore b = 2k - 2$, $k + 3 = -2$,

$\therefore k = -5$, $b = -12$,

故答案为: -5 , -12 .

(3) 解: 由题意得和函数为

$y = y_1 + y_2 = x^2 + (2k - 2)x + k + 3$,

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。如要下载或阅读全文，请访问：<https://d.book118.com/086104055150010152>